Equus idahoensis from the Pliocene of Arizona, and its role in plesippine evolution in the American southwest Eric Scott, San Bernardino County Museum, Redlands, California Later Pliocene and early Pleistocene plesippine equids from western North America have been interpreted to form a morphoclinal lineage native to Idaho: Equus (Plesippus) shoshonensis to E. (P.) stenonis anguinus to E. (P.) fromanius, with the latter species presaging subsequent North American caballine equids such as *E. scotti*. Another large late Pliocene plesippine, *E. (P.) idahoensis*, is also known from western North America, but is not considered a part of this morphocline; the origins and subsequent evolution of this species have not been fully defined. Renewed field investigations at the Pliocene 111 Ranch locality in Graham County Arizona have resulted in the recovery of numerous vertebrate fossils, including remains of extinct equids. These newly-recovered fossils augment earlier collections by various institutions over the past several decades. At least three and possibly four or more species of extinct Equus (including the subgenus Plesingus) are represented in the 111 Ranch assemblage, as is the more diminutive Pliocene equid Nannippus. Large, slender metapodials from 111 Ranch fall within the size range of Equus idahoensis. Associated teeth exhibit short protocones in the upper premolars and reduced ectoflexids in the lower molars. These characters also resemble E. idahoensis, and so these fossils warrant assignment to that species. Large metapodials from 111 Ranch are also similar in size and proportion to like elements of E. enormis from Anza-Borrego, California; however, *E. enormis* exhibits elongate protocones in the upper premolars that are derived relative to *E. idahoensis*. The similarity of these taxa suggests that E. idahoensis and E. enormis may be closely related, constituting a suggests that E. trainoelists and E. enorms may be thosely related, constituting a previously unrecognized Pilo-Pleistocene large equid lineage in the southwestern United States – one that parallels the smaller native Idaho plestppines in evolving towards a caballine condition. This interpretation suggests in turn that not all subsequent North American caballine equids can be proposed to derive solely from the Idaho lineage. ## EOUUS IDAHOENSIS The species Fanus idahoensis Merriam 1918 was named from an upper and a lower cheek tooth from the Froman Ferry area, Idaho. Merriam (1918) chose the upper tooth (Figure 1) [considered a P4 (Merriam, 1918), a dP4 (Winans, 1985), or a P3 (Repenning et al., 1995)] as the holotype, but this specimen is "wholly inadequate for characterizing the species" (Shotwell, 1970:93). Schultz (1936) referred large Pliocene equids from Grandview, Idaho to Equus idahoensis (Figure 2), but preferred a generic assignment to Plesippus Matthew (1924). This referral was based primarily upon the small protocones and the "V"-shaped linguaflexids observed in the Grandview sample as well as other plesippines (Figure 2). Skinner (1972) proposed that plesippines [Dolichohippus in Skinner (1972), but see discussions in Forsten and Eisenmann (1995), Repenning et al. (1995), Albright (2000), Eisenmann and Baylac (2000), and Scott (2004) on the preferred retention of Plesippus] was more appropriately recognized by the depth of penetration of the ectoflexids into the molar isthmus. This feature is present to varying degrees in E. idahoensis (Figure 2). Although the holotype of Equus idahoensis is technically inadequate, the species was named prior to the presently accepted strict codification of zoological naming procedures. The association Figure 1 (above). UCMP 22348, holotype left ?P4 of Equus idahoensis of the nomen with a well-established hypodigm (the large Grandview equids) warrants its continued use, to promote taxonomic stability (ICZN, 2000, Article 75.5), although eventual occlusal, labial and designation of a suitable neotype is recommended. The amended diagnosis for E idahoensis includes: large size: frequent retention of the P1; moderately developed protocones with small anterior "heels"; generally "V"-shaped linguaflexids; and molar ectoflexids Merriam, 1918, anterior views. Figure 2 (left). Dental morphology of Equus idahoensis from Grandview Idaho (after Schultz view, idano (arter Schulz, 1936). Black = enamel; dark grey = dentine; white = cementum. Key features are labeled; note the shortened ectoflexid ### 111 RANCH, ARIZONA Vertebrate fossils dating to the later Pliocene (≤2.6 mya) have been previously reported from 111 Ranch in Graham County, Arizona, from excavations over nearly 70 years (Knechtel, 1936; Wood, 1960; Seff, 1962) Lindsay and Tessman, 1974; Galusha et al., 1984). Equus spp., Plesippus (also as Dolichohippus and Hippotigris), and the diminutive Pliocene Namippus have been previously reported from 111 Ranch (Lance, 1960; Wood, 1960, 1962; Galusha et al., 1984). At least three and possibly four or more species of extinct Equus [including Equus (Plesippus)] are represented, in addition to Nannippus Figure 4. Equus from 111 Ranch, Arizona. Left metacarpal series, dorsal view. Above: bivariate plot of metric data from 111 Ranch metacarpals, plotted against other Plio-Pleistocene Equus. Figure 6. Equus enormis from the ABDSP. Left: ABDSPV (IVCM) 15/32 holotype palate w/ I &R P2-M3 occlusal view. Anterior is to the right. Note the elongate protocones articularly in the right: ABDSPV (IVCM) 15/32, holotype lower right molars, occlusal view Anterior is to the right. ectoflexids reach but do not penetrate the #### EQUUS ENORMIS FROM ANZA-BORREGO DESERT STATE PARK Large equid fossils from the Plio-Pleistocene Hueso Formation in the Anza-Rorrego Desert State Park (ABDSP), San Diego County, California were established as the species Equise enormis Downs and Miller, 1994. These fossils are similar to E. idahoensis, but are slightly larger and more derived. Although considered a plesippine, the protocones of E. enormis have marked anterior development, particularly the premolars, closely resembling that of later North American Pleistocene equids such as E. scotti (Scott, in press) (Figure 6). Further, the molar ectoflexids of E. enormis do not fully penetrate the molar isthmus as in other plesippines such as E. simplicidens: rather the degree of ectoflexid penetration resembles some as in other prespines start as *L. simphrensis*, tatter, is the degree of context partial of resembles some specimens of *Equus scotti* (Scott, in press) (Figure 6). Limb elements assigned to *E. enormis* are similar it size to like elements of *E. idahoensis* (following Shotwell, 1970) (Figure 7). Figure 3 (right) Theodore Galusha of the American Museum of Natural History (AMNH), collecting fossils at 111 Ranch circa 1977. Collections from 111 Ranch are housed at the AMNH the University of Arizona Laboratory of Paleontology (UALP) the Sam Noble Oklahoma Museum o Natural History (OMNH), and the Mesa Southwest Museum (Mesa SW Inset: location of 11 #### EQUUS IDAHOENSIS FROM 111 RANCH Because the majority of the equid fossils identified from 111 Ranch consist primarily of isolated elements, particularly cheek teeth, reliable species assignments are difficult to advance. However, specimen FAM 116144 -- consisting of a partial skull, a partial right dentary, and a right MC III (Figure 5) of what is presumed to be a single individual - is listed in the collections of the American Museum of Natural History (AMNH) as Equus idahoensis, although this identification (presumably advanced by M. Skinner) has not previously been published and the rationale behind e identification is not known. The present study examined FAM 116144 in the collections of the AMNH, and confirmed that referral to E. idahoensis was justified. Of particular note was the size of the right MCIII, which fell within the "core" published range for E. idahoensis (Shotwell, 1970) (Figure 7). Additionally, the morphology of the upper cheek teeth and the lower molars very closely resembled published descriptions and figures for E. idahoensis (compare Figure 5 with Figure 2), although the molar ectoflexids were somewhat reduced in length, likely due to ontogenetic wear. The fortuitous confluence of elements and features from this individual permits a confident assignment to species, whereas consideration of any one or two of these elements in isolation would likely have precluded such an assignment. Figure 5. Equus idahoensis from 111 Ranch, Arizona Left FAM 116144 poster all and a second ft FAM 116144, partial skull with L&R P3-M3, occlusal view, showing primitive premolar pattern consistent with E. idahoensis (compare with Figures 1 and 2). Anterior is to the right. Below: FAM 116144, lower right molars, occlusal view, showing derived ectoflexids (compare with Figure 2). Right: FAM 116144, R MCIII (L), of E. idahoensis, compared to ABDSPV (IVCM) 15/32-12, paratype L MCIII (R) of E. enormis, dorsal view. re 7. Bivariate plots of surements for MCIII (above) and MTIII (above right) for Equus idahoensis from 111 Ranch, plotted against other Plio-Pleistocene Equus. te the similarity to E. enon Note: The seemingly anomalous size range for MCIII of Equus idshoensis (above left; after Shotwell, 1970) may include more than one species, or may result from a typographical error. The sample was not re-examined for the ## SIGNIFICANCE OF EQUUS IDAHOENSIS FROM 111 RANCH The identification of Equus idahoensis from 111 Ranch is important for several reasons. First, the species has not previously been confirmed from this locality, and is very poorly known from elsewhere in the American southwest, with only a fev reports based upon remains of limited diagnosticity (Azzaroli and Voorbies 1993 Albright, 2000). Secondly, previous specific assignments of fossils of *Equus* from 111 Ranch (e.g., Galusha *et al.*, 1984) have been presented in faunal lists, with no systematic descriptions; these records must be considered provisional and await confirmation. The present study therefore presents the first definitive species commitation: The present study interested represents the first described by a sessingment for any Equus from 111 Ranch. Third, the fossils under study here are significant due to their proximity geographically, temporally, and morphologically to fossils of *E. enormis* from the ABDSP. Both species have previously been considered plesippine (e.g., Schultz, 1936; Downs and Miller, 1994; Repenning et al., 1995), but both share several characteristics that distinguish them from earlier plesippines (e.g. E. simplicidens and E. shoshonensis). These features include large size, more derived protocones (even in later wear), and ectoflexids that do not fully penetrate the molar isthmus. In each of these features, E. enormis appears further derived relative to E. idahoensis. These features also resemble equids such as E ## PLESIPPINES AND CABALLINE EQUID EVOLUTION Later Pliocene and early Pleistocene plesippine equids from northwestern North America have been interpreted to form a morphoclinal lineage native to Idaho (Repenning et al., 1995): Equus (Plesippus) shoshonensis to E. (P.) stenonis anguinus to E. (P.) fromanius. This evolutionary trend was proposed as presaging later North American caballine equids such as E. scotti. E. idahoensis (as Plesippu. idahoensis) was not considered part of this morphocline, but was separated due to its larger size, straighter teeth, and relatively small but non-tapering protocones (Repenning et al., 1995). E. idahoensis was interpreted to have entered the western Snake River Plain after ~2.3 mya, at which time the E. (P.) shoshonensis > E. (P. stenonis anguinus > E. (P.) fromanius lineage bifurcated, dispersing into Eurasia to eventually evolve into the extant zebra species E. (Dolichohippus) grevyi, and, in North America, evolving towards later Pleistocene caballine equids such as E. scotti The observed metric and morphologic similarities between Equus idahoensis and E. enormis, as well as their temporal and (as demonstrated herein) geographic proximity, suggest that the two species may be closely related. Further, dental ploatingly, suggest and the two species any be conserved the more primitive plestippine condition and the more derived caballine form. In this manner, *E. diabhoensis* and *E. enormis* parallel the plestippine-caballine morphocline proposed for the native Idaho equids (Repenning et al., 1995). Azzaroli and Voorhies (1993) recognized the apparent transitional nature of E. idahoensis between plesippines and later caballines, but did not compare the species with fossils from the ABDSP (E. enormis having not yet been named). Albright (2000:99) suggested that E. idahoensis (as "'Plesippus' idahoensis") "may have been a member of the same lineage that gave rise to E enormis" but this view was advanced based upon early Pleistocene teeth from southern California, at least one of which (UCMP 322602, F P4) is distinctly non-plesippine in morphology and is probably better referred to *E scotti*. The present study confirms the presence of *E. idahoensis* in the American southwest proposes a close relationship between this species and F. enormis and suggests that the caballine tendencies of these related species negate the interpretation that all later North American caballines can be assumed to derive solely from the native Idaho lineage espoused by Repenning et al. (1995). Albright, L.B. III, 2000. Biostratigraphy and vertebrate palecetology of the San Tirreteo Badlands, southern California. University of California Publi Geological Sciencer, Volume 144: 121 p., 8 pl. Galusha, T., N.M. Johnson, E.H. Lindsay, N.O. Opdyka, and R.H. Tadford, 1984. Biostratigraphy and magnetostratigraphy, late I Geological Society of America Bulletin 98 714-779 Knachtel, M.M., 198. Geology and ground-water renources of the valley of Gila River and San Simon Creek, Arizona. United States Geologic Survey Water Sun Paper 796-F: 181-222. Lindsay, E.H. and NT. Teorman, 1974. Centonic vertebrate localities and faunas in Arizona. Journal of the Arizona Academy of Science 9(1): 3-24 Merriam, J.C., 1918. New Mammalia from the Idaho Formation. University of California Publications, Balletin of the Department of Geology 10(26): 523-Repensing, C.A., T.R. Wearms and G.R. Scott, 1995. The early Pleistocene (latest Blancas - earliest levingtonian) Froman Ferry Faura and history of the Glems Ferration, southworters labo. United States Geological Survey Bulletin 2105: 86 p. Schultz, J.R., 1916. Plentpass francescens (Frick) from the late Pliocene, Coso Mountains, California, with a review of the genus Plentpass. Carang Washington Publication No. 473: 1-13. Scott, E., 2004. Placeme and Pleistoceme horses from Poscapine Cave. In A.D. Barnosky (ed.), Biochrensty Response so Entir Pleistoceme: The Poscapine Case Fassia from Colorado. Barkeley: University of California Press, p. 264-279. Scott, E., in press. Extinct horses and their relatives. Fassil Transves of the Arca-Borrego Desert: the Last Seven Million Years (G.T. Jefferson and L. Lindsey, eds. Shebudi LA 1970. Placeme materials of continued Oceans metadiscent lebbo. Bulletin No. 17. Manusco (Notice History Linterstite of Oceans). 193 rt. Skinner, M.F., 1972. Order Perissocketyls. In M.F. Skinner and C.W. Hibbard (eds.), Early Pleistocene pre-glacial and glacial rocks and famus of Networks. Bulletin of the American Massaus of Network 188:1-148. Wirams, M.C. 1985. Revision of North American fossil species of the genus Equar (Mammalia: Perissodactyla: Equidae). Unpublished PhD diss Texas. 364 p. Wood, P.A., 1962 Pleistocene fama from the 111 Ranch area, Graham County, Arizona. Unpublished